

Bayport Energy Center Thermally Balanced Combined Heat & Power

Nations Energy Holdings, LLC

150 S. Wacker Drive Suite 2950 Chicago, IL 60606

Summary

 Combined Heat & Power is an effective method for emissions compliance, operating cost reduction, and improved reliability at energy intensive industrial sites

Bayport Energy Center

Approach

→ Thermally balanced

→ Highly integrated with site host

Result

→ Boiler NOx emission reduced by 80%

→ Steam energy cost reduction

→ Electricity cost reduction

Nations Energy Overview

- Nations Energy is a developer, owner, and operator of Combined Heat & Power (CHP) projects in North America
- Headquartered in Chicago, IL
- Primary focus on refining, chemical, and paper industries

 Nations approach is to focus on the site host energy requirements, integrate with existing operations, and use existing infrastructure to reduce capital expense and maximize savings

Bayport Energy Center - Project Overview

- Nations Energy will construct, own, and operate a 76 MW_e / 140 MW_t
 gas turbine Combined Heat & Power facility in Pasadena, TX
- Steam and power will be supplied to NOVA Chemicals Inc. an ATOFINA Petrochemicals, Inc. who operate chemical production facilities at adjacent sites
- NOVA and ATOFINA will purchase more than 85% of the total steam and electric energy generated at the facility under long-term energy service agreements
- Schedule
 - Construction Start 3rd Quarter 2003
 - Commercial Operation 4th Quarter 2004

Equipment Configuration

Equipment Arrangement

Nations Approach

- Project is thermally balanced to meet the on-site steam and electric demand of the site hosts
 - No condensing steam turbine steam load demand swings will be met with HRSG duct burners

- Independent/redundant gas turbine HRSG trains each gas turbine HRSG train can supply the normal steam and electric demand requirements of the hosts with minimal back-up
- This approach results in a thermally efficient, highly reliable, and capital efficient design
 - Electricity generated at less than 6000 Btu/kWh heat rate

NOVA/ATOFINA Sites

NOVA/ATOFINA Sites

Bayport Energy Center - Integration

Project is Integrated with Existing Operations

- Nations will operate and maintain NOVA's existing boilers to ensure a continuous supply of steam
 - Back-up steam supply to CHP plant
 - Boilers will burn process waste fuel as required
- Plant management will be provided by Nations with operations personnel leased from NOVA
- Other site utilities are integrated with the host
 - Nations will take over operations and maintenance of the water treatment facilities for water needs of the CHP project and NOVA/ATOFINA
 - The Project will burn a waste gas fuel from ATOFINA in the combustion turbines
 - Control room for the Project will be located within the existing NOVA control room for seamless integration with host operations

NOx Emission Reductions are Substantial

- The total NOx emissions associated with steam supply will be reduced by more than 80% with the addition of the Project
 - Four gas fired boilers will be shut-down
 - Two boilers will be kept available for back-up steam supply

NO_x Emission Reduction Strategy

- Gas turbine/HRSG will include an SCR NOx reduction system for a NOx emission rate of less than 2.5 ppm @ 15% O₂
- Project was a key element of NOVA and ATOFINA's strategy for compliance with the NOx SIP call for the Houston-Galveston severe non-attainment region
- Hosts are providing the necessary NOx allowances for the Project,
 which are made available by the shutdown of existing boilers

CO₂ Emissions Will Also Be Reduced

- CO₂ emissions are potentially reduced by greater than 90,000 tons/year
 - Due to increase in efficiency of steam production; and
 - Assuming displaced power generation sources are 45% efficient (~ 7500 Btu/kwh Heat Rate)

- Market is developing to assess the value of these reductions
 - \$1 \$20 per ton potential range of CO₂ value based on current views of the market

Industry is starting to take a proactive approach to voluntary reductions in CO₂ emissions to avoid onerous state and federal regulations.

Project drivers for NOVA and ATOFINA

- Emissions reduction and compliance with NOx regulations
- Improved reliability of steam/electricity supply
- Avoided capital costs for new emissions controls and/or new steam generation equipment
- Steam savings cogenerated steam is more efficient than stand alone boilers
- Power Savings avoided power costs are based on a predominantly gas market in ERCOT
- Outsource of energy supply to an experienced operator

The time is right for well executed, thermally balanced Combined Heat & Power as a long-term solution to energy supply at industrial sites.